Applying IV&V Lessons Learned: Phoenix through MAVEN September 13, 2011 Steve Larson Jet Propulsion Laboratory, California Institute of Technology Steve Raque #### Introduction - Motivation - GRAIL and MAVEN Project Overview - Analysis of Phoenix IV&V and Post-Launch Anomalies - Phoenix Lessons Applied to GRAIL - Phoenix/GRAIL Post IV&V Comparison - GRAIL Post-Launch Experience - Informal discussion, assuming GRAIL has launched - Moving on to MAVEN #### **Motivation** - Both GRAIL and MAVEN are cost-capped missions - IV&V is recognized as a contributor to mission reliability, but funds were limited - Improving the efficiency of the IV&V effort by learning from earlier missions would increase the value added #### **GRAIL Project Overview** - GRAIL = Gravity Recovery And Interior Laboratory - Launch September 2011 - Mission - Determine the structure of the lunar interior, from crust to core - Advance understanding of the thermal evolution of the Moon. - Extend knowledge gained from the Moon to the other terrestrial planets. - Project Management: JPL - PI: Dr. Maria Zuber, MIT - Spacecraft: Lockheed Martin S&ES - Instrument: JPL #### MAVEN Project Overview - MAVEN = Mars Atmosphere and Volatile Evolution - Launch November 2013 - Mission - Explore the planet's upper atmosphere, ionosphere and interactions with the sun and solar wind - Determine the role that loss of volatile compounds over time, giving insight into the history of Mars atmosphere and climate, liquid water, and planetary habitability - Project Management: GSFC - PI: Dr. Bruce Jakosky of the University of Colorado (LASP) - Spacecraft: Lockheed Martin S&ES - Instruments: UC Berkeley, GSFC, CU/LASP #### Analysis of Phoenix IV&V and Post-Launch Anomalies - NASA IV&V provided a dump of all issues written for the Phoenix project - 893 issues categorized into 16 bins - Multiple categorizations allowed - Analyzed according to whether the project responded by changing the affected artifacts or using as-is. - Results compared to a similar assessment of post-launch anomalies documented by the project. - Code-related issues were much more likely to be accepted "as-is" by the project - Issues that could be addressed by updating documentation were more likely to be fixed - Possible explanations: - Code issues developed late in the development process - Lower effort barrier to changing documents vs. code (e.g., don't need to regression test documents) | Acronym | Description | Fix | UAI | Total | |---------|-----------------------------|-----|-----|-------| | AB | Array Bounds violation | 6 | 5 | 11 | | CCS | Conflicting Code Statements | 3 | 12 | 15 | | CE | Coding Error | 11 | 55 | 66 | | DC | Dead Code | 13 | 31 | 44 | | DCD | Design/Code Discrepancy | 13 | 10 | 23 | | LP | Loss of Precision | 1 | 4 | 5 | | ML | Memory Leak | 0 | 1 | 1 | | NP | NULL Pointer | 0 | 7 | 7 | | TM | Type Mismatch | 4 | 12 | 16 | | UV | Uninitialized Variable | 13 | 19 | 32 | | | Code-related Subtotal | 64 | 156 | 220 | | DD | Document Discrepancy | 70 | 63 | 133 | | DRD | Design/Requirements | 56 | 23 | 79 | | | Discrepancy | | | | | MR | Missing Requirement | 34 | 13 | 47 | | NV | Requirement Not Verified | 98 | 7 | 105 | | RQ | Requirements Quality | 101 | 59 | 160 | | RT | Requirements Trace | 36 | 25 | 61 | | | Documentation-related | | | | | | Subtotal | 395 | 190 | 585 | | | Combined Total | 459 | 346 | 805 | - Fix vs. Use As-Is decisions were correlated with issue severity - All Severity 2 issues were addressed by the project - IV&V agreed with the 2 UAI responses, and closed the issues - Severity 5 issues are the exception - Less numerous, may have been fixed as part of normal process or addressing higher severity issues - For the most part, IV&V agreed with UAI decisions - Fix/Use as-is decisions were correlated with the analysis approach - Roughly 2/3 of issues found with automated tools were accepted as-is - The proportion was reversed in the case of manual analysis - Lockheed code relatively mature, often able to show that code would behave properly - Later in life cycle, more difficult to fix - Manual analysis more likely to be applied to tests, documentation - Earlier in life cycle and/or easier to fix | Severity | Disposition | Count | Percent | |----------|-------------|-------|---------| | 2 | F | 24 | 92.3% | | 2 | UAI | 2 | 7.7% | | 3 | F | 329 | 66.1% | | 3 | UAI | 169 | 33.9% | | 4 | F | 80 | 33.2% | | 4 | UAI | 161 | 66.8% | | 5 | F | 26 | 65.0% | | 5 | UAI | 14 | 35.0% | | ToolUsed | Fix | UAI | |----------------------|-----|-----| | Flexe-Lint, V8.00Q | 26 | 54 | | Klocwork inSpect | 19 | 49 | | Manual Analysis | 415 | 239 | | Understand for C/C++ | 0 | 4 | - Payloads accounted for roughly ¾ of all issues, and had a somewhat higher proportion of higher severity issues - Assuming that issue frequency is a predictor of in-flight performance, one might predict that payloads would account for the majority of postlaunch FSW anomalies | | | Seve | erity | То | tals | | |---------------------------|----|------|-------|----|-------|-------| | CSCI | 2 | 3 | 4 | 5 | Count | % | | GN&C | 1 | 25 | 5 | 2 | 33 | 15.4% | | 1/0 | 0 | 28 | 5 | 0 | 33 | 15.4% | | OS | 0 | 16 | 9 | 1 | 26 | 12.1% | | Spacecraft | 5 | 38 | 50 | 3 | 96 | 44.9% | | Telecom | 0 | 14 | 12 | 0 | 26 | 12.1% | | Spacecraft Subtotal | 8 | 124 | 85 | 11 | 214 | | | Spacecraft % Distribution | 4% | 58% | 40% | 5% | 27% | | | | | | | | | | | Mardi | 0 | 4 | 4 | 0 | 8 | 1.4% | | MECA | 4 | 130 | 44 | 4 | 182 | 30.8% | | MET | 0 | 39 | 9 | 3 | 51 | 8.6% | | RA | 5 | 48 | 32 | 7 | 92 | 15.6% | | SSI/RAC | 6 | 75 | 27 | 15 | 123 | 20.8% | | TEGA | 5 | 81 | 44 | 5 | 135 | 22.8% | | Payloads Subtotal | 20 | 377 | 160 | 34 | 591 | | | Payloads % Distribution | 3% | 64% | 27% | 6% | 73% | | - Review of immature and/or non-controlling documentation generated large numbers of issues in some cases - 35 issues related to the TEGA S/W design - Closed by clarifying that the design document was the controlling document not the CDR charts - 60 issues related to MECA S/W testing - Analysis began with initial release of test plan - Requirements continued to change, and updates were to be expected - Issues were generally closed as part of normal process #### Phoenix Anomaly Analysis - 369 unique post-launch ISA (Incident/Surprise/Anomaly) reports were analyzed - Binned into 8 categories of contributing factors - Factors identify where in the development & test process a defect was likely to have been introduced, or could have been corrected but was not - Multiple factors allowed - Binned according to whether issue was discovered on flight vehicle or on the ground - 31 ISAs determined to be in flight software (next slide) - 7 in spacecraft, 24 in payloads - » Mirrored IV&V ration of spacecraft/payload issues - Most ISAs concerned ground software and hardware, and were not included in the study ### Contributing Factor Distribution | | Complexity | Heritage Process | Missing
Requirement | Design | Inadequate
Testing | Implementation | System
Engineering | Insufficient
Information | Total #
Incidents | Occurred in
Flight? | |-------------|------------|------------------|------------------------|--------|-----------------------|----------------|-----------------------|-----------------------------|----------------------|------------------------| | Spacecraft- | 0 | 2 | 3 | 4 | 3 | 2 | 4 | 1 | 7 | 6 | | related | 0% | 29% | 43% | 57% | 43% | 29% | 57% | 14% | 23% | 86% | | Payload- | 3 | 1 | 9 | 4 | 11 | 14 | 7 | 3 | 24 | 12 | | related | 13% | 4% | 38% | 17% | 46% | 58% | 29% | 13% | 77% | 50% | | Combined | 3 | 3 | 12 | 8 | 14 | 16 | 11 | 4 | 31 | 18 | | Combined | 10% | 10% | 39% | 26% | 45% | 52% | 35% | 13% | 100% | 58% | - Most ISAs had more than 1 contributing factor - For example, the heritage process introduced a defect in spacecraft battery control that testing should have caught, had fidelity to flight conditions been adequate - Majority of ISAs were payload-related, mirroring the proportion of IV&V findings - Systems Engineering and S/W Design were leading causes of spacecraft issues - Inverse of what might be predicted from IV&V distribution (58% for Implementation vs. 37% for Requirements & Design) - Code & Test were leading causes of payload issues - Also inverted from IV&V issue distribution(68% for Requirements & Design vs. 16% for Implementation) - Effects of complexity is an industry-wide concern, but did not appear to be a dominant factor - Complexity-related issues in the payloads did not fit the classic "Normal Accidents" model #### **Predictive Skill** - IV&V broadly predicted (based on the data) that payloads would be the primary source of in-flight anomalies - This was borne out in flight - Inverse relationship between distribution of IV&V issues and contributing factors for flight anomalies suggests additional analysis needs to be done to understand this relationship. #### Phoenix Lessons Applied to GRAIL - "Newness" is a risk - Payload issues dominated, and were all either first-of-a-kind or modifications to previous products - PBRA process used on GRAIL emphasized "newness" as a risk - Product Line FSW should be approached differently than first-of-a-kind/low heritage software - Discussion of the effects of heritage allowed us to close issues more easily - Unnecessary issues can be avoided by waiting for products to mature - Structured discussion of potential issues generated by review of early versions of FSW and requirements allowed us to resolve a large number of issues without excess formality - Problems that escape both the developer and IV&V tend to be "difficult" - Hardware interfaces of greatest concern, received thorough IV&V review - However, proprietary nature of source data limited the analysis #### IV&V Results—GRAIL/Phoenix - Upon disposition of the last GRAIL issue, Phoenix (spacecraft only) and GRAIL issue distribution was analyzed - Overall roughly 10% drop in number of issues - Change could simply be due to different IV&V team or bundling strategies - Overall increase in Fix rate - Previous IV&V work on code base likely reduced number of false positives in code - Better communication eliminated more false positives in all categories - Big drops in Dead Code, Design/Code Discrepancy, Document Discrepancy categories - Better communication helped eliminate false positives and issues due to examining immature products - Dead code reduction may be due to prior IV&V work, but not analyzed for cause - A new category (Code/Requirements Discrepancy) was introduced for the GRAIL analysis - Better alignment with the way IV&V does their work - On Phoenix, these would have shown up in either Design/Code Discrepancy or Coding Error - Increase in Requirements Quality, Requirements Trace, Missing Requirements categories - IV&V changed approach, started with modeling and top-down requirements assessment (many more documents examined) - Different IV&V personnel may have also contributed #### **Product Line Software and MAVEN** - Treated Reuse software modules differently than in the past - IV&V has analyzed these modules at least once and maybe as many as 4 times in the past (but, does not guarantee software is bug-free) - LM's definition of Reuse is strict: no changes - IV&V performed a structured Reuse Validation task on each module to assess its fitness for reuse on MAVEN - Specific set of questions answered for each module - Review of previous IV&V issues against the module - Objective was to mitigate cost and schedule risk to the project of unplanned changes - IV&V will assess any future changes to modules made under LM's SPR process - For Re-engineered modules (less than 20% code change) focus IV&V on changes from baseline: especially important for modules with only data changes #### Other Lessons Applied to MAVEN... - "Newness" is a risk - When selecting scenarios for analysis emphasis, new capabilities were included: - Deep Dip - Zone Alerts - Peculiar role of Level 4 requirements in LM FSW development - OSIRIS REx and others are in the pipeline... - Continue to add to these lessons as MAVEN continues - Staff with Juno/GRAIL/MAVEN veterans as much as possible: reduce the learning curve and explanatory burden on LM - There is no "handbook" for LM FSW...a wiki could be the answer ## GRAIL Post-launch Experience <Placeholder for informal discussion> - Most (> 75%) of IV&V findings were closed*, and about half of the remainder were left in a terminal state that indicated no further IV&V action - Approximately 12% ended in the "Project Accepts Risk" state - Majority of issues were Sev 3, with Sev 4 being the next most numerous Table X. TIM Resolutions | State | Count | Percent | |-------------------------|-------|---------| | Closed* | 683 | 76.5% | | Closed Before Submitted | 3 | 0.3% | | Not an Issue | 40 | 4.5% | | Not To Be Verified | 17 | 1.9% | | Project Accepts Risk | 106 | 11.9% | | Withdrawn | 44 | 4.9% | | | 893 | 100.0% | 893 100.0% | Issues by Severity | | | | | | | | | |--------------------|-------|---------|--|--|--|--|--|--| | Severity | Count | Percent | | | | | | | | 2 | 26 | 3.20% | | | | | | | | 3 | 498 | 61.90% | | | | | | | | 4 | 241 | 29.90% | | | | | | | | 5 | 40 | 5.00% | | | | | | | | | 805 | 100.00% | | | | | | | ^{* &}quot;Closed" did not always mean "fixed". The number of issues resolved to "Use As-Is" exceeded the number of "Closed" issues. - Comparison of when defects were introduced vs. where they were found generally showed that IV&V caught issues in the same phase they were introduced - Suggests IV&V did a good job of keeping up with the project - Suggests that the development teams did not have a significant problem with defects escaping from one phase into the next | PhaseFound | PhaseIntroduced | Count | Percent | |-----------------------|---------------------------------|-------|---------| | Design | Design | 346 | 98.9% | | Design | Implementation | 1 | 0.3% | | Design | Requirements | 3 | 0.9% | | | Design Subtotal | 350 | | | Implementation | Implementation | 130 | 100% | | | Implementation Subtotal | 130 | | | Requirements | Requirements | 1 | 100% | | | Requirements Subtotal | 1 | | | SW Detailed Design | System Requirements/Design | 3 | 100% | | | SW Detailed Design Subtotal | 3 | | | SW Implementation | Requirements | 5 | 2% | | SW Implementation | Subsystem Requirements/Design | 16 | 6% | | SW Implementation | SW Detailed Design | 1 | 0% | | SW Implementation | SW Implementation | 162 | 62% | | SW Implementation | SW Requirements Design | 76 | 29% | | SW Implementation | System Requirements/Design | 1 | 0% | | | SW Implementation Subtotal | 261 | | | SW Preliminary Design | SW Preliminary Design | 1 | 2% | | SW Preliminary Design | SW Requirements Design | 46 | 98% | | | SW Requirements Design Subtotal | 47 | | - Obvious exception is code defects associated with requirements - The cause for this was not determined for Phoenix - GRAIL experience was that this was due to on-the-fly changes to requirements made in code implementation that were not reflected back into requirements documents (see Code/Requirements Discrepancy category, slide 23) #### Serious Spacecraft Incidents - There were only two spacecraft ISAs that appeared to pose a potentially serious threat to the spacecraft, and both were addressed with in-flight FSW modifications - Battery charging - Early in the mission anomalous telemetry relating to the battery were observed - Investigation revealed that incorrect battery parameters had eluded the heritage review and development/test process - No way for IV&V to know the parameters were wrong - Discovery via test would require using flight hardware in a scenario exceeding typical ATLO resources - Telemetry wrap-around - Boot times were found to be slowly increasing after landing - Problem traced to bug in telemetry generation under certain special conditions - Logic error very unlikely to be found by automated tools - Circumstances were difficult to foresee - » Easy to express generic concerns about departure from heritage - » Much harder for IV&V or developer to develop specific scenarios ### IV&V Results—GRAIL/Phoenix (Data) Upon disposition of the last GRAIL issue, Phoenix (spacecraft only) and GRAIL issue distribution was analyzed | | | | G | RAIL | | Phoe | nixS | pacecr | aft Only | |---------|---------------------------------|-----|-----|-------|---------|------|------|--------|----------| | | | | | | Percent | | | | Percent | | Acronym | Description | Fix | UAI | Total | Total | Fix | UAI | Total | Total | | AB | Array Bounds violation | 3 | 1 | 4 | 2.1% | 2 | 4 | 6 | 2.8% | | CCS | Conflicting Code Statements | 0 | 0 | 0 | 0.0% | 1 | 8 | 9 | 4.2% | | CE | Coding Error | 8 | 6 | 14 | 7.4% | 5 | 32 | 37 | 17.3% | | CRD | Code/Requirements Discrepancy | 15 | 17 | 32 | 17.0% | | | | 0.0% | | DC | Dead Code | 1 | 6 | 7 | 3.7% | 6 | 19 | 25 | 11.7% | | DCD | Design/Code Discrepancy | 0 | 0 | 0 | 0.0% | 10 | 5 | 15 | 7.0% | | DD | Document Discrepancy | 2 | 4 | 6 | 3.2% | 19 | 15 | 34 | 15.9% | | DRD | Design/Requirements Discrepancy | 0 | 0 | 0 | 0.0% | 0 | 0 | 0 | 0.0% | | LP | Loss of Precision | 0 | 1 | 1 | 0.5% | 0 | 0 | 0 | 0.0% | | ML | Memory Leak | 0 | 0 | 0 | 0.0% | 0 | 1 | 1 | 0.5% | | MR | Missing Requirement | 9 | 10 | 19 | 10.1% | 9 | 5 | 14 | 6.5% | | NP | NULL Pointer | 1 | 2 | 3 | 1.6% | 0 | 5 | 5 | 2.3% | | NV | Requirement Not Verified | 7 | 9 | 16 | 8.5% | 9 | 0 | 9 | 4.2% | | RQ | Requirements Quality | 26 | 34 | 60 | 31.9% | 4 | 27 | 31 | 14.5% | | RT | Requirements Trace | 9 | 11 | 20 | 10.6% | 1 | 0 | 1 | 0.5% | | TM | Type Mismatch | 0 | 0 | 0 | 0.0% | 2 | 11 | 13 | 6.1% | | UV | Uninitialized Variable | 1 | 5 | 6 | 3.2% | 9 | 5 | 14 | 6.5% | | | | 82 | 106 | 188 | 100% | 77 | 137 | 214 | 100% | | | | 44% | 56% | | | 36% | 64% | | | ## Categories used to classify IV&V Findings | Acronym | Description | Notes | |---------|---------------------------------|--| | CE | Coding Error | Many possibilities, from not adhering to coding standards, use of obsolete functions, use of GOTO, lack of a switch default case, or just plain wrong. | | NP | NULL Pointer | Pointer may be assigned a NULL value, which isn't checked | | TM | Type Mismatch | Assignments and comparisons of differing types | | ML | Memory Leak | Failure to release memory, or unbounded memory allocation | | AB | Array Bounds violation | Possible reading or writing from/to an array or string beyond declared length | | DC | Dead Code | Code is never used or can't be reached | | DD | Document Discrepancy | Documents disagree with each other, or contain internal inconsistencies | | DRD | Design/Requirements Discrepancy | Design and corresponding requirements spec not in agreement; possible missing or incorrect implementation | | UV | Uninitialized Variable | Variable possibly not initialized before use | | LP | Loss of Precision | Variant of type mismatch, where significant bits can be lost | | ccs | Conflicting Code
Statements | One part of the code contradicts, or repeats what is found elsewhere in the code | | NV | Requirement Not
Verified | Test design does not test an assigned requirement | | DCD | Design/Code
Discrepancy | Code and design do not agree | | MR | Missing Requirement | Requirements specs do not appear to contain everything that would be expected based on contents of other reference documents | | RQ | Requirements quality | Broad category encompassing clarity, completeness, use of language, etc. | | RT | Requirements trace | Broader than simple problems with traceability, includes general flow-down issues | ## Issue types by CSCI | CSCI | Disposition | AB | ccs | CE | DC | DCD | DD | DRD | LP | ML | MR | NP | NV | RQ | RT | TM | UV | |------------|-------------|----|-----|----|----|-----|------|-----|----|----|----|----|----|----|----|----|----| | GN&C | F | | | 2 | | | 9[1] | | | | 6 | | | 1 | | 0 | | | GNAC | UAI | | | 3 | | | 3 | | | | 2 | | | 6 | | 1 | | | 1/0 | F | | | | | 10 | 4 | | | | | | | 2 | | | 2 | | 170 | UAI | | 1 | 2 | 1 | 2 | 1 | | | 1 | 1 | 1 | | 3 | | 1 | 1 | | OS | F | | 1 | | | | 1 | | | | | | | | | | | | | UAI | | 2 | 9 | | 1 | 5 | | | | 1 | 4 | | 1 | | | 1 | | Spacecraft | F | 2 | | 3 | 4 | | 2 | | | | 2 | | 9 | 1 | 1 | 2 | 6 | | | UAI | 3 | 4 | 18 | 17 | 2 | 2 | | | | | | | 7 | | 8 | 3 | | Telecom | F | | | | 2 | | 3 | | | | 1 | | | | | | 1 | | | UAI | 1 | 1 | | 1 | | 4 | | | | 1 | | | 10 | | 1 | | | RA | F | | | 3 | | | 2 | 5 | | | 1 | | 16 | 4 | 2 | 1 | 1 | | | UAI | 1 | 3 | 8 | 3 | | 6 | 8 | | | 1 | 2 | 2 | 11 | 9 | | 3 | | SSI/RAC | F | 1 | 1 | 2 | 3 | | 22 | | 1 | | 13 | | 4 | 19 | 11 | | 3 | | , | UAI | | 2 | 9 | 5 | | | | 3 | | 5 | | 2 | 7 | 3 | 1 | 6 | | TEGA | F | 3 | 1 | 1 | 2 | 1 | 6 | 1 | | | 4 | | 7 | 29 | 12 | | | | | UAI | | | | 1 | | 38 | 7 | 1 | | 2 | | 2 | 5 | 11 | | 1 | | Mardi | F | | | | | | | | | | | | | | | 1 | | | | UAI | | | 3 | 2 | | | | | | | | | | | | 2 | | MECA | F | | | | 2 | 2 | 17 | 50 | | | 7 | | 59 | 20 | | | | | | UAI | | | | | 5 | 4 | 8 | | | | | 1 | 5 | | | 2 | | MET | F | | | | | | 4 | | | | | | 3 | 25 | 10 | | | | | UAI | | | 2 | 1 | | | | | | | | | 4 | 2 | | | $\label{eq:continuous} \textbf{[1]} \ \textbf{Boldface type is used in this table to highlight issue areas that will be discussed in the text.}$ ## Definitions of ISA Contributing Factors | Category | Description | |--------------------------|--| | Complexity | The complexity of the problem or solution played a role in the incident | | Heritage Process | A failure in the process of inheriting the software resulted in inappropriate features being retained | | Missing Requirement | If a requirement specifying the desired behavior had been written, the incident could have been averted | | Design | Some feature of the implementation provided the conditions for undesirable or incorrect behavior. Similar to the Implementation category, but focuses on higher-level decisions of code design as opposed to simple programming mistakes. | | Inadequate Testing | The scenario where the software flaw appeared was not tested. | | Implementation | A programming error (using wrong number for constant, typos, etc.) caused to problem. | | System Engineering | System engineering within the project (from project SE down to FSW SE, and including science and mission system SE) did not provide support in the problem area, leading to conditions where correct software behavior was either not recognized or not specified. | | Insufficient Information | The software developers did not have access to key information that would have guided them towards the correct implementation. |